ANSER Technologies - UAV Applications **Brad Yelland** Head of UAV Technology Development BAE SYSTEMS (with thanks to Dr. Julia Sutcliffe, BAE Systems Australia) | maintaining the data needed, and of including suggestions for reducing | nection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding at
OMB control number. | tion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or or street | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |---|--|---|---|--|--| | 1. REPORT DATE 2. REPORT TYPE N/A N/A | | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | ANSER Technologies - UAV Applications | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) BAE Systems Australia | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | otes
76, UAV 2002 Conf | erence & Exhibition | n., The original do | ocument cont | tains color images. | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | UU | 22 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **ANSER Background** **BAE SYSTEMS** - BAE SYSTEMS Research and Demonstration Programme - Network Centric Warfare Technologies - Autonomous Operations Technologies - Element of BAE SYSTEMS Strategic Options Programme - Collaboration between - BAE SYSTEMS ATC Sowerby - University of Sydney Australian Centre for Field Robotics - BAE SYSTEMS Australia Missiles & Decoys - Primary Activities in Australia - Culmination of over 10 years of focused research ### **ANSER FOCUS** - Current Focus (Phase 1) - Multi-platform / Multi-sensor Data Fusion - Multi-Platform Picture Compilation (Situational Awareness) - Improved Navigation and Target Location accuracy - GPS Denied Operations - Future Focus (Phase 2) - Decentralised Control - Sensor / Platform Coordination - Multi-platform Cooperation ## **ANSER Technologies** **BAE SYSTEMS** Decentralised Data Fusion (DDF) Simultaneous Localisation and Map-building (SLAM) # **ANSER Demonstration and Systems** ## **Focus of this Presentation** **BAE SYSTEMS** Achieving Accurate Navigation and Target Location in a GPS Denied Environment through SLAM **DDF** - Single Sensor - Multi-Sensor - Single Platform - Multi-Platform ## What is a DDF system? Decentralised system - network of sensor nodes - local observations - communication between neighbouring nodes ### Constraints implemented - no central fusion centre - no common comms facility - no global knowledge sification ### **DDF** node structure and function **BAE SYSTEMS** - Employ Information filter forms: - Inverse Covariance (Fisher) - Log of probability ratio (Shannon) Measure Compactness of Information #### **Fusion of:** Local observation information Local prediction information Communicated information gain #### **Channels:** Assimilate local information Communicate information gain. ## SLAM #### **BAE SYSTEMS** # Simultaneous Localisation and Map-building ### **Problem Structure** - Unknown location (no GPS). - Unknown environment (no map). - Build a relative map (of features and targets). - Use that map to navigate. # Hybrid of two problems: - target tracking - map navigation. ## **SLAM Performance** **BAE SYSTEMS** # Correlations between landmarks increase monotonically. The SLAM algorithm can create a perfect relative map of landmarks. The SLAM algorithm bounds platform pose error. **Reduced Reliance on GPS** ## **Combining DDF with SLAM** In Information or *decentralised* form, maps can easily be shared between platforms. Partial maps can be communicated. Asequent map data can be employed. - Multi-Sensor SLAM - Reduces Sensor pose error - Multi-platform SLAM - Reduces effect of Platform pose error Plate / Reference / Classification ## **Sequential map-building** #### **BAE SYSTEMS** An Example of Platform and Sensor Management AC1 with 1st sensor payload. AC2 with 2nd sensor payload. - 1. FV1 initiates map building. - 2. FV1 propagates map data to FV2. - 3. FV2 resumes map building and propagates forward updated map estimates to targets not yet seen by FV2, but which affect FV1. ### **BAE SYSTEMS** ## **Future Demonstrations** - Multiple UAV SLAM - Mixed Force network SLAM - Australian proposed CTD Programme ## **Summary** - Mathematical modelling and simulation show - SLAM provides the means for accurate navigation and target location - GPS Denied - No a-priori map data - DDF provides the means to share map and target data across multiple platforms - Previous land based trials and the latest ANSER flight trials results support the theoretical conclusions ### **Additional Benefit** Analysis of current UAV Systems performance indicate target location accuracy will improve by an order of magnitude through the inclusion of SLAM techniques even when GPS is available